10th AOCMP Summary Report
(submitted by Chen-Shou Chui, 23 January 2011)

The 10th Asia-Oceania Congress of Medical Physics (10th AOCMP) was held in Taipei, Taiwan from October 15-17, 2010. It was attended by 263 delegates from 20 different countries. 
The first day (October 15th) of the conference was designated as the Pre-Congress workshop, in which the focus was on the continuing education of medical physicists and students. There were 4 and 8 sessions of refresher courses, respectively, for imaging and therapy physics. Leading experts from the world were invited as speakers for these sessions. Topics of imaging physics included “Methods for patient dose assessment in diagnostic radiology” and “How to Measure the Image Quality of X-ray CT”. Topics of therapy physics included “Brachytherapy”, “Proton Therapy”, “External Beam Planning techniques”, “External Beam treatment verification and QA”, “SBRT”, “Radiobiological modeling”, “Monte Carlo Methods”, and “Image Registration Algorithms”.
The second (October 16th) and the third (October 17th) day were devoted to presentations on various topics of medical physics and social programs. In the opening ceremony welcome speeches were given by AFOMP’s past president Barry Allen, current president Kwan Hoong Ng, IOMP’s vice president Kin Yin Cheung, and chair of the local organizing committee Chen-Shou Chui. In the President’s symposium, keynote speeches were given by C. Clifton Ling of Memorial Sloan Kettering Cancer Center on “Linac-based IGRT – an Evolution”, and by John Hazle of MD Anderson Cancer Center on “Magnetic Resonance Imaging Guided Thermal Therapy”. There were 4 other symposiums dedicated to specific topics including new technologies and their applications in medicine, medical physics education, and certification and licensing of medical physicists. Of special note is there was a new Young Investigator Symposium organized in this conference to provide young physicists a platform to present their works. There were altogether 22 submissions, of which 9 were selected as the finalists. The competition was scored by a panel of judges. The 1st place winner was W. Itano of Japan on “Automated verification method for patient setup based on digitally reconstructed radiography and portal image for prostate cancer treatment”, the 2nd place winner was T. Lin of U.S.A. on “Dosimetric Evaluation of XiO Convolution and Eclipse AAA Algorithms for Non-Tertiary MLC Design”, and two 3rd place winners N. Mukumoto of Japan on “Verification of the Tracking Accuracy for a Four-Dimensional Image-Guided Radiotherapy System with a Gimbaled X-ray Head, MHI-TM2000” and JC Lee of Taiwan on “A dynamic junction technique for total body irradiation”.
There are also 66 proffered oral presentations and 66 poster papers.
On social programs, the opening ceremony featured a spirit-lifting drum performance by the Hsiukuluan drum troupe, formed exclusively by mental patients of Yuli Veterans Hospital. A welcome dinner was held on October 15 accompanied by a performance of the aboriginal people. On October 16 a tour was organized to the National Palace Museum which houses the world’s largest and most precious collection of Chinese paintings, ceramics, bronzes, jades, sculptures, brocade screens, embroidery, and historical relics.
The conference was organized by the Chinese Society of Medical Physics, Taipei, and co-organized by Chang Gung University and the North American Chinese Medical Physicists Association. It was supported by grants from various Taiwanese government agencies and by commercial exhibits from 15 vendors. Partial travel assistance was also provided by IOMP. These supports are greatly appreciated.
The 11th AOCMP will be held in Japan. We hope to see you all there.

[image: image1.jpg]> ‘ i b


Opening ceremony of the 10th AOCMP
